ESRM 452, Lab 5
DESCRIPTION OF ORDERS

PASSERIFORMES: Songbirds (Continued)
Family Mimidae (Mockingbirds, Catbirds, Thrashers)
· Significant features:

Diverse vocalizations including imitations of other species

Generally solitary

Often run to escape predators rather then fly

· Distribution: New World

· Habitat: varies by species, including forest, scrub, grasslands, and desert

· Size: 19-30 cm, 36-56 g

· Plumage: similar year-round and between sexes

· Food: arthropods and fruit

· Foraging Behavior: forage on ground by raking through leaf litter or soil with bills

· Breeding Behavior:

Mating system: monogamous

Nest shape: cup of coarse twigs, on or near the ground

Clutch size: 2-6

Incubation: 11-15 days, usually by both sexes

Chicks: altricial

Fledgling: 12-15 days

· Conservation: Habitat loss
Family Sturnidae (Starlings)
· Significant features:

Introduced old world species, New York 1890-91.

Mimick other species

Intra-specific nest parasitism

· Distribution: Old world, Africa and Asia

· Habitat: Forested Habitat

· Plumage: Winter (Summer

· Food: Omnivorous (berries and insects)

· Foraging Behavior: Foliage gleaning

· Breeding Behavior:

Mating system: Monogamous/polygynous

Nest shape: Cavity nesters

Clutch size: 4 - 8 eggs, female

Incubation: 12 - 14 days, female and male

Fledgling: 18 - 21 days, both sexes feed nestlings

· Conservation: Displace other cavity nesters

Family Motacillidae (Pipits and Wagtails)

· Significant features:

Often detected by high pitched flight call

Ground dwelling

· Distribution: Worldwide, except Antarctica

· Habitat: open ground, fields, beaches

· Size: 14-21 cm

· Plumage: similar between sexes in pipits, dimorphic in wagtails

· Food: terrestrial and aquatic invertebrates

· Foraging Behavior: pick from the ground or low vegetation

· Breeding Behavior:

Mating system: monogamous

Nest shape: open cup, on ground

Clutch size: 2-9, usually 4-6

Incubation: 11-15 days, usually by female

Chicks: altricial

Fledgling: 10-16 days

· Conservation: Habitat loss- Sprague’s Pipit
Family Bombycillidae (Waxwings)
· Significant features: Subordinate signaling in winter flocks

· Distribution: North – temperate Zone

· Habitat: Woodland, forest edges, clearcuts

· Plumage: Winter =Summer, Male = Female

· Food: Frugivorous and insectivorous

· Foraging Behavior: Hawking and gleaning

· Breeding Behavior:

Mating system: Monogamous

Nest shape: cup nesters

Clutch size: 4 – 6 eggs

Incubation: 10 – 14 days, female

Fledgling: 14 – 18 days, male and female feed young

Family Parulidae (Warblers)

· Significant features:

Most are Neotropical migrants

Mainly solitary but may form mixed flocks during migration

· Distribution: New World

· Habitat: Grasslands, marshes, and forest habitat; mostly arboreal

· Size: Males > Females; 9.5-19 cm, 6.5-21 g

· Plumage: Sexual dichromatism, Winter (Summer

· Food: Mainly insectivorous, frugivorous

· Foraging Behavior: Gleaning

· Breeding Behavior:

Mating system: Monogamous

Nest shape: Usually cup, also cavities and domed nests

Clutch size: 1-7, usually 4-5

Incubation: 9-15 days, by both sexes

Chicks: altricial

Fledgling: 8-14 days
· Conservation:

Many species show population declines

Brown-headed cowbird hosts (Kirtland's Warbler)

Habitat fragmentation or loss

Winter habitat issues

Family Passerellidae (Tanagers)

· Significant features:

Most are Neotropical migrants

Generally solitary

Stout pointed bills

· Distribution: New World

· Habitat: Forest habitat, mostly tropics

· Size: Males > Females, 10-30 cm, 7-76 g

· Plumage: Sexual dichromatism, Winter (Summer

· Food: Mostly insectivorous, frugivorous

· Foraging Behavior: Gleaning and hawking

· Breeding Behavior:

Mating system: Monogamous

Nest shape: Cup or saucer

Clutch size: 2-5 eggs

Incubation: 11-14 days, by female

Chicks: altricial

Fledgling: 9-15 days, female and male feed young
· Conservation:

Many species show population declines

Habitat fragmentation or loss

Winter habitat issues

Family Passerellidae (Towhees, New World Sparrows, Juncos)

· Significant features:

Short conical bills

· Distribution: Worldwide except Australia and Antarctica

· Habitat: Grasslands, marshes, and forest habitat

· Size: Males > Females, 10-24 cm, 9-54g

· Plumage: usually similar between sexes and year-round

· Food: Primarily seeds but also insects, especially when feeding young

· Foraging Behavior: forage on ground, kicking back both feet to move soil and leaf litter to expose food

· Breeding Behavior:

Mating system: Monogamous

Nest shape: Cup

Clutch size: 2-9, usually 3-5

Incubation: 11-14 days, by female

Chicks: altricial

Fledgling: 5-19 days, female and male feed young
· Conservation:

Many species show population declines

Habitat fragmentation or loss

Family Cardinalidae (some Grosbeaks, Buntings)

· Significant features:

Thick conical bills

Usually solitary

· Distribution: New World

· Habitat: Open woodlands

· Size: Males > Females, 11-28 cm, 11.5-85 g

· Plumage: Sexual dichromatism, Winter (Summer

· Food: Seeds, fruit, insects

· Foraging Behavior: Gleaning and hawking

· Breeding Behavior:

Mating system: Monogamous

Nest shape: Open cup

Clutch size: 3-4

Incubation: 11-14 days, usually by female

Chicks: altricial

Fledgling: 9-13 days, female and male feed young
· Conservation:

Brown-headed cowbird hosts

Habitat fragmentation or loss

Pesticide poisoning

Winter habitat issues

Family Icteridae (Blackbirds, Meadowlarks, Cowbirds, Orioles)

· Significant features:

Long, heavy pointed bills and long tails

Orioles are solitary or found in small groups

Blackbirds, cowbirds, and grackles may form large mixed flocks

Brood parasitism by cowbirds

· Distribution: New World

· Habitat: Grasslands, marshes, and forest habitat

· Size: Males > Females, dimorphism often extreme; 15-45 cm, 18-445 g

· Plumage: Sexual dichromatism, Winter (Summer

· Food: Mainly insectivorous when breeding, frugivorous

· Foraging Behavior: Gleaning and hawking

· Breeding Behavior:

Mating system: varies; monogamous, polygynous

Nest shape: Bulky cups, on ground or in trees

Clutch size: 4-5, cowbird is exception

Incubation: 10-16 days, by female

Chicks: altricial

Fledgling: 8-17 days
· Conservation:

Range expansions for many species

Habitat fragmentation or loss

Family Fringillidae (Finches, Crossbills, Siskins, Evening Grosbeaks)
· Significant features: Only family that feed young seeds (predigest in crop)

· Distribution: World-wide

· Habitat: Grasslands, tundra, early and late successional forests

· Plumage: Sexual dichromatism, in some species winter (summer

· Food: Granivorous, Insectivorous

· Foraging Behavior: Gleaning and hawking

· Breeding Behavior:

Mating system: Monogamous

Nest shape: Cup nesters

Clutch size: 4-6 eggs

Incubation: 12-18 days, by female

Fledgling: 9-18 days, both male and female feed young
Family Passeridae (Old World Sparrows)
· Significant features:
Introduced species

Sand baths and sexual selection

· Distribution: Old world, Africa

· Habitat: Savannas, urban areas

· Plumage: Sexual dichromatism, winter (summer

· Food: Omnivorous

· Foraging Behavior: Gleaning and hawking

· Breeding Behavior:

Mating system: Monogamous/Polygynous

Nest shape: Dome nests

Clutch size: 4-6 eggs

Incubation: 13-14 days, female

Fledgling: 12-14 days, both adults feed fledglings

Conservation: Considered a pest species
PAGE
1

